

PUMPKIN DAYS TONIGHT AND TOMORROW ONLY!

SALE

MEN'S IMPORTED 100% VIRGIN WOOL HOSE

1.29 3 for 3.75

- shrink resistant, reinforced heel and toe, regular and long lengths, 6 x 8 rib, black, oxford, loden, brown, navy, 11 to 18

MEN'S FAMOUS NAME DRESS AND SPORT SHIRTS

regularly 2.99 to 5.00

1.87

- broadcloths, oxfords, madras, woven and printed cottons, dacron and cotton, spread, buttondown collars, regular and poncho pullover, whites, solids, stripes, checks and novelties, 14 to 17 1/4, S-M-L-EXL

MEN'S LEATHER GLOVES

LINED AND UNLINED

2.99

- linings: fur, wool and dacron, rayon and cotton, S-M-L-EXL and stretch sizes, black, brown, gray

BOYS' AND YOUTHS' WINTER PARKA

14.99

- fine Reeves winter weight combed cotton, curon laminated for extra warmth, orlon pile lining, zipoff orlon pile hood, button fly front with giant inside zipper, top quality make, olive, antelope, 8 to 20

MEN'S 100% PURE WOOL

NEW FALL DRESS SLACKS

12.99 2 for 25.00

- our regular 15.99 slacks, perma set crease, plain and pleated fronts, worsted flannels, fancy, hard finish worsteds, charcoal gray, charcoal brown, navy, black olive, 29 to 44

LADIES' ALL WEATHER POPLIN COATS

8.90

- english balmaean style, beautifully tailored with colorful print lining, sizes 6-20

DACRON PICTURE-FRAMED CAPE COD CURTAINS

1.79 pr.

- 54", 68", 72" lengths, 3" ruffle all around, plain and dotted, easy care, washable curtains

1/2 PRICE CURTAIN SALE

- washable, dacron flocked tailored curtains, famous perma flock finish, several exquisite patterns, 5 popular lengths: 54", 68", 72", 81"

reg. 2.49 1.19, reg. 3.99 1.99, reg. 2.99 1.49, reg. 4.59 2.29, reg. 3.39 1.69, reg. 4.99 2.49, reg. 3.59 1.79, reg. 5.99 2.99

Ladies' Printed Matte Jersey SHIFT DRESS

3.69

- wrinkle resistant, looks and feels like wool, cuddly soft for year round wear, ideal for travel, prints in blue, green, beige, gray, 10 to 18, street floor, sportswear

HOUSE & HALE

AMPLE FREE PARKING IN THE REAR OF STORE... Main St., Manchester

PUMPKIN DAYS ONLY

20% OFF

OUR ENTIRE STOCK GIRLS' NEW WINTER

COATS AND COAT SETS

presently marked 19.99 to 29.99

15.99 to 23.99

- all with famous name add-a-year items, 8 to 6x, 7 to 14

500 YARDS DRESS, SUIT, COAT WOOLENS

values to 6.50 yd.

- imported and domestic woollens, some designer's fabrics, plaids, tweeds, novelty weaves, all 64" to 60" width

1.84

OUR OWN CHARMHOUSE ELECTRIC BLANKET

13.99

- twin bed size, guaranteed 2 full years, illuminated control stands on night table, automatically adjusts to room temperature, may be used fitted or flat, mothproof, non-allergenic, machine washable, weighs less than 3 lbs., 70% rayon, 20% cotton, 10% nylon, full bed, single control—14.99, full bed, dual control—18.99, light blue, light green, beige, moss green, red

MEN'S IMPORTED ALL WOOL TOPCOATS

regularly 40.00 and 45.00

33.00

- plaids, checks, tweeds, 36 to 46, regular, short, long

20% OFF ENTIRE STOCK LADIES' WINTER COATS!

23.99

132.00

- luxurious fur trimmed coats, untrimmed dress and sport coats, petite, junior, misses' and women's 1/2 sizes

PORTABLE APPLIANCES

10.90 each

- Steam and Dry Iron model F70, irons all fabrics perfectly including wash and wear!, Custom Portable Mixer model M57, 3-speed fingertip control, weighs less than 3 lbs., powerful G-E motor never needs oiling, Automatic Can Opener, fast... opens cans in seconds, no cranking, no sharp edges, no covers dropping into food

FLINT COOK AND SERVE KITCHEN TOOLS

reg. to 1.99 NOW 1.57

- stainless steel with dishwasher proof melamine handles, egg turner, serving spoon, pancake turner, spatula, slotted spoon, fork

WEAVER ALUMINUM SAUCEPANS

- fast heating and easy cleaning, 1 quart size reg. 1.29 99c, 1 1/2 quart size reg. 1.49 1.09, 2 quart size reg. 1.59 1.19, 3 quart size reg. 1.79 1.39

Average Daily Net Press Run For the Week Ended October 13, 1962 13,645

Manchester Evening Herald

Manchester—A City of Village Charm

VOL. LXXXII, NO. 18

(TEN PAGES—TV SECTION)

MANCHESTER, CONN., SATURDAY, OCTOBER 20, 1962

(Classified Advertising on Page 5)

PRICE FIVE CENTS

The Weather Forecast of U. S. Weather Bureau: Cloudy, not so cool tonight. Low in 40s. Sunday cloudy, a little cooler, chance of showers. High in 60s.

State News Roundup

Did They Play Boola, Boola or Fair Harvard?

NEW HAVEN (AP)—Seven members of the Harvard University band were arrested here early today after some pre-dawn serenading at the Yale campus. Police said they brought the performance to a halt at 4:30 a.m. EDT and charged the college musicians with breach of the peace and parading without a permit. They were en route to New York to play with the 150-piece band at the Harvard-Columbia football game, police said. All released after posting \$50 bond each.

Youth Killed

HOOSICK FALLS, N. Y. (AP)—Walter W. Carpenter Jr., 16, of 18 Lincoln Pl., Bristol Conn., was found in a field 1,500 feet west of this Rensselaer County village. Police said they brought the performance to a halt at 4:30 a.m. EDT and charged the college musicians with breach of the peace and parading without a permit. They were en route to New York to play with the 150-piece band at the Harvard-Columbia football game, police said. All released after posting \$50 bond each.

Stewardess Plunges to Death From Plane over Farmington

WINDSOR LOCKS (AP)—The pretty stewardess was announcing the landing at Bradley Field when a tremendous blast of air-curved through the plane. Heads turned but all that could be seen was the rear door flapping from one hinge. She was gone, swept out into the night. Two hours later, Friday night, the body of Francine de Moriore, 28, was found in a field 1,500 feet below. Charles Mack, 36, of Springfield, Mass., had been sitting next to Miss de Moriore on the second floor of Allegheny Airline's Flight 928 from Washington to Providence, R.I.

Convicted in Slaying

LYMPHFIELD (AP)—Walter Anthony J. Corra Jr., 31, New Milford, was convicted of manslaughter yesterday by a Superior Court jury which declined to find him guilty of the more serious charge of second degree murder. Corra had been tried on the murder charge for killing his wife, Barbara, in a hammer at their home Aug. 7. Corra testified he had struck his wife on the head with the hammer but did not intend to kill her. The jury of seven women and two men deliberated for 27 minutes before reaching its verdict on a lesser charge. Corra will be sentenced Nov. 7.

Previdi Elected

DANBURY (AP)—John P. Previdi of Danbury, the Republican challenger for the 24th State Senatorial District, was elected today to the office of the town clerk. He defeated the incumbent, Dr. Albert H. Jorgensen, who was re-elected to the office of town clerk. Previdi, 42, is a resident of Danbury. He has been in the town clerk's office since 1958.

Barnstorming in West

KATHY Lacey, 22, of Washington area, was the second stewardess on the Allegheny Airlines plane from which stewardess Francine de Moriore fell. Miss Lacey is pictured following questioning at Bradley Field. (AP Photofax).

Kennedy Issues Call For Democratic Win

CHICAGO (AP)—President Kennedy wasn't counted accurately in Chicago. "They said terrible things about you," Kennedy told 2,000 people at a campaign stop here today. He urged party workers to vote for a Democratic win. Kennedy said he would support a Democratic win. He said he would support a Democratic win. He said he would support a Democratic win.

Ella Speeding On Route from Atlantic Coast

CAPE HATTERAS, N.C. (AP)—Hurricane Ella, no longer an immediate threat to the Atlantic coastal area, speeded up her forward movement away from land today. The storm was reported to have moved 100 m.p.h. faster than when it was first reported. It is now moving at 120 m.p.h. and is expected to reach the coast in 24 to 36 hours.

Depends on U.S. Industry

HOT SPRINGS, Va. (AP)—A Treasury official reported today that the U.S. economy depends largely on the performance of the U.S. industrial sector. He said that the U.S. economy is dependent on the U.S. industrial sector. He said that the U.S. economy is dependent on the U.S. industrial sector.

U.S., Britain Seek To Kill Red Plan For Unpoliced Ban

UNITED NATIONS, N.Y. (AP)—The United States and Britain sought today to kill off a neutralist plan for an unpoliced ban on nuclear tests. They pushed a proposal for a limited ban on nuclear tests. They pushed a proposal for a limited ban on nuclear tests. They pushed a proposal for a limited ban on nuclear tests.

Bodies of Tot, Man Found in 8 Feet of Water

MILFORD (AP)—The bodies of a man and an infant were found today in a car submerged under 8 feet of water. The car was found in a field. The car was found in a field. The car was found in a field.

Indian Army Retreats In Fight with Chinese

NEW DELHI (AP)—The Indian army fell back today before superior Red Chinese forces in heavy fighting at both east and west ends of India's Himalayan boundary. News of the Indian move followed a Defense Ministry announcement that Red Chinese forces attacked all Indian outposts on the northern frontier area in the Himalayan mountains early this morning after mortar and machine gun fire. At almost the same time, the Chinese attacked in Ladakh's Chip Chap Valley in the North West Frontier area. The Indians said.

Reds Push Both Ends Of Border

NEW DELHI (AP)—The Indian army fell back today before superior Red Chinese forces in heavy fighting at both east and west ends of India's Himalayan boundary. News of the Indian move followed a Defense Ministry announcement that Red Chinese forces attacked all Indian outposts on the northern frontier area in the Himalayan mountains early this morning after mortar and machine gun fire. At almost the same time, the Chinese attacked in Ladakh's Chip Chap Valley in the North West Frontier area. The Indians said.

Not Doing All They Might

Dr. H. D. Babbidge Installed at UConn

SECONUS (AP)—Dr. Homer D. Babbidge Jr. was inaugurated as president of the University of Connecticut today. He was inaugurated as president of the University of Connecticut today. He was inaugurated as president of the University of Connecticut today.

Kennedy Cuts Political Tour; Has Slight Cold

CHICAGO (AP)—President Kennedy's political tour was curtailed today as he had a slight cold. He was in Chicago today. He was in Chicago today. He was in Chicago today.

5 Will Try to Enroll

MONTGOMERY, Ala. (AP)—Five Negroes will begin a second attempt at breaking down racial barriers at the University of Alabama today. They were in Montgomery today. They were in Montgomery today. They were in Montgomery today.

Negroes Plan Drive On Alabama U. Bias

MONTGOMERY, Ala. (AP)—The peace ship Evergreen III, commanded by Earl Reynolds, American anthropologist, arrived in Leningrad today and was welcomed by the Soviet Peace Committee. The ship came here from the Soviet Union. The ship came here from the Soviet Union. The ship came here from the Soviet Union.

Bodies of Tot, Man Found in 8 Feet of Water

MILFORD (AP)—The bodies of a man and an infant were found today in a car submerged under 8 feet of water. The car was found in a field. The car was found in a field. The car was found in a field.

Jordan May Intervene

AMMAN, Jordan (AP)—Premier Wasfi al-Tal indicated today that Jordan may intervene in Yemen if it is asked to do so by the United Arab Emirates. He said that Jordan may intervene in Yemen if it is asked to do so by the United Arab Emirates.

Depends on U.S. Industry

HOT SPRINGS, Va. (AP)—A Treasury official reported today that the U.S. economy depends largely on the performance of the U.S. industrial sector. He said that the U.S. economy is dependent on the U.S. industrial sector.

U.S., Britain Seek To Kill Red Plan For Unpoliced Ban

UNITED NATIONS, N.Y. (AP)—The United States and Britain sought today to kill off a neutralist plan for an unpoliced ban on nuclear tests. They pushed a proposal for a limited ban on nuclear tests. They pushed a proposal for a limited ban on nuclear tests.

Bodies of Tot, Man Found in 8 Feet of Water

MILFORD (AP)—The bodies of a man and an infant were found today in a car submerged under 8 feet of water. The car was found in a field. The car was found in a field. The car was found in a field.

OPEN TO NIGHT TILL 9:00 DOUBLE S&H GREEN STAMPS TONIGHT TILL 9:00

Barnstorming in West Kennedy Issues Call For Democratic Win

(Continued from Page One)

for the aged under Social Security.

Although some Democratic senators joined with Republicans to defeat the bill, here's the way Kennedy put it in Springfield, Ill.: "A change of one vote in the United States Senate would have passed it only one senator from Illinois voted for it."

Here Kennedy pointed approvingly at Sen. Paul Douglas, D-Ill., who was on the platform and supported the bill.

Only one Republican escaped criticism Friday. Kennedy stood after placing a wreath on the tomb of Abraham Lincoln, the Republican senator from Illinois, who was on the platform and supported the bill.

He drew good crowds.

Stewardess Plunges to Death From Plane over Farmington

(Continued from Page One)

effort to pinpoint the spot where she was observed falling.

A helicopter equipped with searchlights buzzed back and forth over the course, guiding searchers to the plane.

However, it was Robert Swingle of Farmington, a town several miles west of Hartford, who found the body.

Swingle had gone out to investigate a noise and had found a plane in his yard. He called police.

Swingle then began a closer search of his property and found the body of the stewardess about 100 yards behind his house.

Farmington police said one local resident claimed to have heard a woman's scream at about 8 p.m.

Thrift Week Is Next Week

"Thrift Leads to Good Living" is the theme of National Thrift Week, which is being observed from Oct. 21 to 27 this year.

The Savings Bank of Manchester, a member of the sponsoring National Thrift Committee, is offering various forms of encouragement for regular savers.

For newly married couples, the bank is offering three-hour money management seminars.

Sessions will be held in the lounge of the bank at 7 p.m. on Oct. 24 and 25, and 7 p.m. on Oct. 26 and 27. The first meeting will be devoted to personal money management, the second to home ownership and mortgages, and the third to insurance and social security.

The forums will be conducted by bank officers and other financial specialists.

The bank will also distribute Money Management aids, which are a series of recommended expenditures for families of various sizes and incomes.

Ella Speeding On Route from Atlantic Coast

(Continued from Page One)

dent of the resort areas breathed a sigh of relief.

However, gale-force winds were expected to continue at exposed points early today. In other parts, even the gale warnings were taken down.

But not all coastal watchers were satisfied that all was well with Ella.

"We'll have gale force in the area," said one of the time at Manter, near North Carolina's Outer Banks. "But hurricane force winds are always a matter of concern."

He called the storm "a hurricane in the making."

He recalled that Hurricane Grace hit the coast of the Carolinas in 1954. It was a major storm, but it was not as bad as Ella. It was a major storm, but it was not as bad as Ella.

Sheinwold on Bridge

RIGHT PLAY CHANGES AS TIME GOES ON

By ALFRED SHEINWOLD

All things change. You cannot expect the same stream twice. You are not the person you were five minutes ago. Why should this apply to bridge hands?

South dealer

Both sides vulnerable

Opening lead—Two of Clubs

South tried the club finesse at the first trick, losing to the King. Back came a club to dummy's ace.

He was now time to try the trump, and South remembered something he had read in a bridge book. He led a low trump from dummy instead of the ten of trumps.

This was the correct play since it protected South at no cost against the possibility of singleton King of spades in the East hand. He led a low trump, and South captured the King. He was now time to try the trump, and South remembered something he had read in a bridge book. He led a low trump from dummy instead of the ten of trumps.

Indian Army Retreats In Fight with Chinese

(Continued from Page One)

er up for the Red Chinese operation.

The Chinese "suffered heavy losses and were compelled to take up a mobile self-defense action," the New Delhi news agency said.

Mennon said the Chinese on Sept. 11, 1954, "suffered heavy losses and were compelled to take up a mobile self-defense action," the New Delhi news agency said.

Not Doing All They Might' Dr. H. D. Babbidge Installed at UConn

KEEP YOUR TOWN CLEAN

A clean and attractive Connecticut is a goal which we hope to make sure that their own stays the way they want it. Don't let the streets of your town get dirty and encourage others to do the proper trash receptacles.

reception last night in the Student Union, meeting hundreds of staff members and other guests.

After the inaugural this morning, a luncheon was to be held for special guests and delegates of educational institutions. The luncheon was to be held at the University of Connecticut, 640 Farmington Ave., Hartford, Conn.

THE ARMY AND NAVY

BINGO

AND DANCING EVERY SATURDAY NIGHT 8 O'CLOCK

"WOW" What Service PLACE ORDER—PICK UP IN 10 MINUTES DON'T BELIEVE US? THEN TRY US

PIZZA-RAY'S

130 SPRING STREET - MI 3-0031

Open 2 1/2 hrs. 4-10

SMALL 75c CLOSED WEDNESDAY 25c Extra Each Item LARGE \$1.25

• PLUMBING • HEATING • AIR CONDITIONING • AIR CONDITIONING

Water Heaters Humidifiers Dehumidifiers Air Cleaners Heat Pumps Water Pumps Water Coolers Water Softeners Zone Control Bath Rooms

WILLIAMS OIL SERVICE, Inc.

GENERAL ELECTRIC DEALERS Known for Quality Products and Service 841 Broad St., Manchester—MI 8-4448

Four Area Men Enlist in Navy

Four young men from the Manchester area have enlisted in the U.S. Navy. They are Leon Chittum, 17, of 600 Main St.; James Eddy, 17, of 47 Atmore Rd.; Michael James Royce, 17, of 100 Main St.; and William Cole, 17, of 100 Main St.

WESTOWN PHARMACY

450 Hartford Rd.—MI 8-8686

To maintain our continuity of medical service we are Open All Day SUNDAY

HOW TO MAKE A HIT ON THE STAGE WITHOUT REALLY TRYING

Come to Fiano's Restaurant, Bolton, at 8 p.m. Monday, Oct. 29, and join the cast of the variety show to be given Nov. 16 and 17 for the benefit of Manchester Memorial Hospital.

HI-FEVER FOLLIES

OPEN FRIDAY-SATURDAY-SUNDAY—Only 6:30. Show 6:45

MANFIELD ENDS SUN.

SIDNEY POTTER BOBBY DARRIN

Troy Donahue, Angie Dickinson, Risano Brazzi, Suzanne Pleshette

"THE TRON" ADVENTURE TECHNICOLOR

BUCK'S CORNER RESTAURANT

2217 NEW LONDON TURNPIKE—(ROUTE 2) GLASTONBURY

DANCING SATURDAY NIGHT

To the Tunes of TONY'S TRIO

PINE FOOD... LEGAL BEVERAGES

OPEN SUNDAY NOON TO 9 P.M.

Special Entertainment Sunday 5 to 9 P.M.

U.S. Explodes Nuclear Device In Pacific Sky

HONOLULU (AP)—A nuclear device exploded in the Pacific Ocean today, the United States announced.

The explosion, which was the result of a test of a new type of nuclear device, took place at 10:30 p.m. Hawaiian Standard Time.

Women Sponsor Candidates Debate

Mrs. David Anderson, chairman of the international and public affairs committee of the Junior League of Manchester, today announced that she will sponsor a candidates debate for the November election.

Time of Your Life

By ARTHUR LORD

Dear Arthur: For the past 20 years I have watched four of my best friends retire—and then fall apart. Perhaps you can explain what happened to them.

State News Roundup

(Continued from Page One)

reception last night in the Student Union, meeting hundreds of staff members and other guests.

U.S. Britain Seek To Kill Red Plan For Unpoliced Ban

(Continued from Page One)

effective treaty banning all tests, including those underground "in the event of a prompt international verification."

Time of Your Life

Dear Arthur: For the past 20 years I have watched four of my best friends retire—and then fall apart. Perhaps you can explain what happened to them.

Obituary

Sidney R. Rome, 32, of 170 Main St., died Oct. 19, 1962, at the Hartford Hospital.

About Town

Allen Martin, 33, of 170 Main St., died Oct. 19, 1962, at the Hartford Hospital.

Personal Notices

In Memoriam

In loving memory of our mother, Mrs. Mary Ann Smith, who passed away on September 15, 1962.

STANLEY WARNER STATE NOW

Continuous From 2 P.M. ENDS TUESDAY

Shows At 2, 5 and 8:15

"THE PICTURE IS COLOSSAL!"

"THE GREATEST ROMANCE AND ADVENTURE IN A THOUSAND YEARS"

On All Regular Savings

4% interest

higher education comfortable home carefree retirement travel

The Savings Bank of Manchester

Member of Federal Deposit Insurance Corp.

MAIN OFFICE 923 Main St. EAST BRANCH 265 East Center St. WEST BRANCH 265 West Center St.

OPEN THURSDAY EVENINGS 6 to 8

BOTH BRANCHES OPEN FRIDAYS 10 to 8 p.m.

ALWAYS PLINY OF FREE PARKING

Smorgasbord

Every Sunday 3 P.M. to 7 P.M.

\$2.50 Per Person (COCKTAILS)

AT THE LIBERTY HILL LOG CABIN

ROUTE 87, LEBANON, CONN.

WHERE YOU ARE ALWAYS WELCOME

Smorgasbord

Every Sunday 3 P.M. to 7 P.M.

\$2.50 Per Person (COCKTAILS)

AT THE LIBERTY HILL LOG CABIN

ROUTE 87, LEBANON, CONN.

WHERE YOU ARE ALWAYS WELCOME

Shady Glen

WHAT COULD BE BETTER?

Quick... clean... wholesome! On your next visit try our Beef Stew or Chicken Stew! They're both extra good!

PS. Right now for dessert... we suggest Shady Glen Dairy Bar

You Can Taste The Quality

ICE CREAM

PS. Right now for dessert... we suggest Shady Glen Dairy Bar

You Can Taste The Quality

ICE CREAM

WHEE! WATER'S HOT...HOT...AND THERE'S A LOT!

Now! For only 9 1/2¢ a day for fuel... hot water for all—the time!

If you live in a typical house, you could easily run out of hot water several times a week.

Now you can have all the hot water you need for only 9 1/2¢ a day. Think of it—only 9 1/2¢ a day!

Yes, thanks to Mobilheat—and an oil-fired hot water heater of correct capacity—you can save a lot of money on your hot water needs at one time!

Now call the family wash, and you'll have a hot water heater that will last for the time you take in your bath, and you'll have a hot water heater that will last for the time you take in your bath, and you'll have a hot water heater that will last for the time you take in your bath.

Read our new book, "How to Buy a Mobilheat-Fired Water Heater."

WE GIVE 45¢ GREEN STAMPS

MORIARTY BROTHERS

MI 3-5135

301-315 Center St.

LITTLE SPORTS BY ROUSON

OUR BOARDING HOUSE with MAJOR HOOPLE DAILY CROSSWORD PUZZLE

Crossword puzzle grid with clues for 'Norway' and 'Answer to Previous Puzzle'. Clues include '1 Across: 1. Norwegian capital', '2 Down: 2. Norwegian city', etc.

'Everybody Wants Get into D'Act'

Oz's Gives Indians 8-6 Victory

NEW YORK (AP)—The smallest crack in Green Bay's silver lining, created by the injury to Paul Hornum, placed the Packers in jeopardy of having the National Football League's only undefeated record tarnished by the resurgent San Francisco 49ers Sunday.

NEW YORK (AP)—The New York Knicks' backcourt pairing of Paul West and Jerry West, never particularly noted as defensive specialists, emerged to score the decisive points in the Knicks' 107-97 victory over the Los Angeles Lakers in the opening game of the NBA championship first round of the playoffs Sunday.

BOSTON (AP)—Jeered at halftime, the Boston Patriots beat San Diego with a rally which beaming Coach Mike Holovac termed "a beautiful 30 minutes of football."

NEW YORK (AP)—The defending Western Division champion Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

Hold Back Eastern 11 In Thriller

By HOWIE HOLCOMB. It wasn't the NFL title game, the Rose Bowl clash or the annual Army-Navy battle but these football classics will never surpass the contest waged before 140 fans last night at Mundy Field in Bristol.

It was a difficult pick out the outstanding player for the Indians, just as it almost impossible to select an outstanding player for the contest. The Indians were the better team, but the contest was a close one.

These youths, however, must have "certificates" showing they have taken an safety course. The Indians were the better team, but the contest was a close one.

These youths, however, must have "certificates" showing they have taken an safety course. The Indians were the better team, but the contest was a close one.

These youths, however, must have "certificates" showing they have taken an safety course. The Indians were the better team, but the contest was a close one.

These youths, however, must have "certificates" showing they have taken an safety course. The Indians were the better team, but the contest was a close one.

These youths, however, must have "certificates" showing they have taken an safety course. The Indians were the better team, but the contest was a close one.

These youths, however, must have "certificates" showing they have taken an safety course. The Indians were the better team, but the contest was a close one.

Win Skin in Jeopardy For Packers in NFL

NEW YORK (AP)—The smallest crack in Green Bay's silver lining, created by the injury to Paul Hornum, placed the Packers in jeopardy of having the National Football League's only undefeated record tarnished by the resurgent San Francisco 49ers Sunday.

NEW YORK (AP)—The New York Knicks' backcourt pairing of Paul West and Jerry West, never particularly noted as defensive specialists, emerged to score the decisive points in the Knicks' 107-97 victory over the Los Angeles Lakers in the opening game of the NBA championship first round of the playoffs Sunday.

BOSTON (AP)—Jeered at halftime, the Boston Patriots beat San Diego with a rally which beaming Coach Mike Holovac termed "a beautiful 30 minutes of football."

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

Poor Relation Knicks Pacing Eastern NBA

NEW YORK (AP)—The New York Knicks' backcourt pairing of Paul West and Jerry West, never particularly noted as defensive specialists, emerged to score the decisive points in the Knicks' 107-97 victory over the Los Angeles Lakers in the opening game of the NBA championship first round of the playoffs Sunday.

BOSTON (AP)—Jeered at halftime, the Boston Patriots beat San Diego with a rally which beaming Coach Mike Holovac termed "a beautiful 30 minutes of football."

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

Down 20-3 with Eight Minutes Left Patriots Stage Rally For 24-20 Victory

BOSTON (AP)—Jeered at halftime, the Boston Patriots beat San Diego with a rally which beaming Coach Mike Holovac termed "a beautiful 30 minutes of football."

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

Another Victory For Ram Booters

Pair of goals by Jim Martello gave Rockville a 2-1 soccer victory over Windsor yesterday afternoon.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

Ranks of the Undeclared Shaved Hall Pins 4-1 Loss On Indian Booters

Scoring at least once in each of the last three periods, Hall pinned a 4-1 defeat on the Manchester soccer team in the CCLL play yesterday in West Hartford, knocking the Indians from the ranks of the unbeaten.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

Quick Kicks

Manchester's air arm, spluttered and then caught late in the period but six yards in three tries. A penalty half the distance to the goal line for delay of game at Manchester dropped to the one.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEW YORK (AP)—The Los Angeles Lakers, who were riding high in the NBA championship first round of the playoffs Sunday, were defeated by the New York Knicks in the opening game of the playoffs Sunday.

NEED TIRES? Major Brands 40% DISCOUNT. NO DOWN PAYMENT—12 MONTHS TO PAY ROAD HAZARD GUARANTEE—FREE MOUNTING BRAND NEW SNOW TIRES. FAMOUS TOWN AND COUNTRY TREAD. 6.70x15 - \$10.95, 7.50x14 - \$12.95, 7.10x15 - \$12.95, 8.00x14 - \$14.95, 7.90x15 - \$14.95, 6.50x13 - \$12.95. PLUS TAX-ANTI-FREEZE \$1.39. FAMOUS BRAND EXCHANGE DISCOUNT. COLES STATION. 436 CENTER ST.—MI 9-0980.

A Winnah! NEW YORK (AP)—Bob Corp. was agreed to report to the 1962 season's ranking of the New York Mets, city President George Sheer today. Corp. was dropped by the Houston Colt .45s because of a knee injury.

CLASSIFIED ADVERTISING
CLASSIFIED ADVERTISING DEPT. HOURS
8 A.M. to 5 P.M.
COPY CLOSING TIME FOR CLASSIFIED ADVT.
FRIDAY THROUGH SATURDAY 12:30 A.M.

TRouble REACHING OUR ADVERTISER?
24-Hour Answering Service
Free to Herald Readers
ManCHESTER ANSWERING SERVICE
MI 9-5050

Automobiles For Sale
1960 FAIRLAIN 500-New, 1961 Pontiac
1960 CHEVROLET Convertible
1960 VOLKSWAGEN 1962 sedan
1960 VOLKSWAGEN 1962 convertible

Auto Accessories-Tires 6
TWO 600.13 Goodyear tires, never used
350.41 41 Javis Rd.

Auto Driving School T-A
Larson's Connecticut's first
Driving School, Inc.
Automatic and Standard shift
Pay as you go, take only the
number of lessons required.

Roofing-Siding 16
BIRDWELL HOME Improvement
Company-all types of siding and
roofing. Aluminum clapping a
specialty. Interior workman-
ship. MI 9-6495.

Roofing and Chimneys 16-A
ROOFING-Specializing repairing
roads of brick, concrete, tile
work, chimneys cleaned, re-
pointed, aluminum flashing
guaranteed. Call MI 9-3131.

Moving-Trucking 20
MANCHESTER Moving and Trucking
Company Local and long dis-
tance moving, packing and stor-
age. Regular service throughout
New England states and Florida.
MI 9-2526.

Business Services Offered 13
FREE REMOVAL, pruning, arbor-
ticulture, tree trimming, grass
cutting. Call MI 9-6623, MI 9-3741.

Personal 3
ELECTRONIC Sales and Service
1845 Main St., Tel. MI 9-6600
WANTED-Ride from Parkside to
Underwood first shift. Tel. MI 9-8647 after 4 p.m.

Automobiles For Sale 4
1960 CHEVROLET, 2-door, stand-
ard shift, good condition, PI 2-8662.

Household Services Offered 13-A
HAROLD & SON Rubbish Remov-
al, Cleaners, etc., Tel. MI 9-8454.

Soft And Warm!
5597-N
A complete new outfit for
daughter's pet doll that fit in
and simple to use. The leftover
pieces from her own wardrobe.

Building-Contracting 14
FRAMING, additions, remodeling
bathrooms tiled. MI 9-4291.

Septic Tanks
AND
PLUGGED SEWERS
Machine Cleaned
McKinney Bros.
130-132 Pearl St.-MI 9-5358

Contemporary Office Space Available
J. D. Realty Co.
618 CENTER STREET-MI 3-5129

Florists-Nurseries 15
GREENTHORN, to share with
you. Tel. MI 9-8785.

Floor Finishing 24
PAINTING-remodelling, paper-
hanging, floor sanding. Call
Charles MI 3-1077.

Tolland Summit Park
No Money Down V.A.
Introducing
\$14,800
New 6-room Cape Cod home.
Full bed dormer, finished basem-
ent, etc. Tel. MI 9-6540.

MACHINE OPERATORS
PART TIME
EXPERIENCED DRILL BRIDGEPORT
AND TURRET LATHE OPERATORS 6 to 11 P.M.
Full Time
EXPERIENCED DRILL AND BRIDGEPORT
OPERATORS 7 A.M. to 5 P.M.
Contrometrics Corporation
200 MAIN STREET, ROCKVILLE
TR 5-3317 • MI 9-7735

LEGAL NOTICE
The undersigned, by virtue of
Section 2475 of the General Stat-
utes of Connecticut Revision of
1930, and in compliance with the
order of the Superior Court of
Public Accounting on Saturday,
October 27, 1962, at 11 A.M. at 270
Main Street, New York, New York,
do hereby certify that the follow-
ing is the following list of names of
persons who are entitled to partici-
pate in the said estate, and who
are to be paid out of the same,
under the will of the said testator,
John J. Cantor, deceased, who
died on June 10, 1958.
CANTOR & GOLDFARD
Realtors
MI 8-4443-739 2-8544

HOME and BUSINESS
OPEN FOR INSPECTION
SUNDAY-2 P.M. to 5 P.M.
109 WEST CENTER ST.-COR. OF PROCTOR RD.
E. J. CARPENTER
BROKER
TEL. MI 9-9051

Household Goods 51
PHILCO 6 cubic foot refrigerator,
good condition. Asking \$30.00.
Call MI 9-5067.

Articles For Sale 45
DIATHERM Gas Heater, 4 to 5
room capacity, excellent condi-
tion. Asking \$25.00. Call MI 9-5067.

Help Wanted-Male 36
MAN FOR GENERAL WORK in
Rockville factory. Free transpor-
tation from center of Manchester.
For information phone: Tony
Bassett Manufacturing Co., Tel.
8-2514.

Help Wanted-Male 37
JOBS ON SHIPS. \$100 weekly.
Men, women,碧higly infor-
mation. Free. Flagship, Box 111.
Brookline 17, N.Y.

Help Wanted-Male 36
REGISTERED NURSE, mature
woman, five years' experience.
Must be convenient home. \$5 shift
weekly. Per. Perm. Jersey, MI
3-4008.

Help Wanted-Female 35
HOUSEKEEPER, live in family
with one adult. Write Box Q,
Herald.

Help Wanted-Male 36
MARRIED MAN wanted-desiring
a secure future and financial in-
dependence. 40 hours week. \$17
rate. Plenty of overtime. Call
Man. MI 9-3929.

Help Wanted-Female 35
HOUSEKEEPER, live in family
with one adult. Write Box Q,
Herald.

WATKINS
Bargain Shop
ELECTRONICS-TV-Knowledge Man
with good working knowledge for
permanent position in Hartford.
Should have at least a 2nd Class
Radio License. Call MI 9-2526.

Wanted-To Buy 58
668 MAIN-Ideal for office or any
commercial use. MI 9-5229.

Rooms Without Board 59
FURNISHED ROOMS, complete
light housekeeping facilities. Cen-
trally located. Mrs. Dorsey, 14
Arch St., Manchester. MI 9-5467.

Household Goods 51
PHILCO 6 cubic foot refrigerator,
good condition. Asking \$30.00.
Call MI 9-5067.

Articles For Sale 45
DIATHERM Gas Heater, 4 to 5
room capacity, excellent condi-
tion. Asking \$25.00. Call MI 9-5067.

Help Wanted-Male 36
MAN FOR GENERAL WORK in
Rockville factory. Free transpor-
tation from center of Manchester.
For information phone: Tony
Bassett Manufacturing Co., Tel.
8-2514.

Help Wanted-Male 37
JOBS ON SHIPS. \$100 weekly.
Men, women,碧higly infor-
mation. Free. Flagship, Box 111.
Brookline 17, N.Y.

Help Wanted-Male 36
REGISTERED NURSE, mature
woman, five years' experience.
Must be convenient home. \$5 shift
weekly. Per. Perm. Jersey, MI
3-4008.

Help Wanted-Female 35
HOUSEKEEPER, live in family
with one adult. Write Box Q,
Herald.

Help Wanted-Male 36
MARRIED MAN wanted-desiring
a secure future and financial in-
dependence. 40 hours week. \$17
rate. Plenty of overtime. Call
Man. MI 9-3929.

Help Wanted-Female 35
HOUSEKEEPER, live in family
with one adult. Write Box Q,
Herald.

WATKINS
Bargain Shop
ELECTRONICS-TV-Knowledge Man
with good working knowledge for
permanent position in Hartford.
Should have at least a 2nd Class
Radio License. Call MI 9-2526.

Wanted-To Buy 58
668 MAIN-Ideal for office or any
commercial use. MI 9-5229.

Rooms Without Board 59
FURNISHED ROOMS, complete
light housekeeping facilities. Cen-
trally located. Mrs. Dorsey, 14
Arch St., Manchester. MI 9-5467.

Rooms Without Board 59
FURNISHED ROOMS, complete
light housekeeping facilities. Cen-
trally located. Mrs. Dorsey, 14
Arch St., Manchester. MI 9-5467.

Business Property For Sale 70
BUSINESS ZONE II 361 Center
Street. Store and 6 room apart-
ment. Income \$180 per month.
Call MI 9-2526.

Household Goods 51
PHILCO 6 cubic foot refrigerator,
good condition. Asking \$30.00.
Call MI 9-5067.

Articles For Sale 45
DIATHERM Gas Heater, 4 to 5
room capacity, excellent condi-
tion. Asking \$25.00. Call MI 9-5067.

Help Wanted-Male 36
MAN FOR GENERAL WORK in
Rockville factory. Free transpor-
tation from center of Manchester.
For information phone: Tony
Bassett Manufacturing Co., Tel.
8-2514.

Help Wanted-Male 37
JOBS ON SHIPS. \$100 weekly.
Men, women,碧higly infor-
mation. Free. Flagship, Box 111.
Brookline 17, N.Y.

Help Wanted-Male 36
REGISTERED NURSE, mature
woman, five years' experience.
Must be convenient home. \$5 shift
weekly. Per. Perm. Jersey, MI
3-4008.

Help Wanted-Female 35
HOUSEKEEPER, live in family
with one adult. Write Box Q,
Herald.

Help Wanted-Male 36
MARRIED MAN wanted-desiring
a secure future and financial in-
dependence. 40 hours week. \$17
rate. Plenty of overtime. Call
Man. MI 9-3929.

Help Wanted-Female 35
HOUSEKEEPER, live in family
with one adult. Write Box Q,
Herald.

WATKINS
Bargain Shop
ELECTRONICS-TV-Knowledge Man
with good working knowledge for
permanent position in Hartford.
Should have at least a 2nd Class
Radio License. Call MI 9-2526.

Wanted-To Buy 58
668 MAIN-Ideal for office or any
commercial use. MI 9-5229.

Rooms Without Board 59
FURNISHED ROOMS, complete
light housekeeping facilities. Cen-
trally located. Mrs. Dorsey, 14
Arch St., Manchester. MI 9-5467.

Rooms Without Board 59
FURNISHED ROOMS, complete
light housekeeping facilities. Cen-
trally located. Mrs. Dorsey, 14
Arch St., Manchester. MI 9-5467.

Business Property For Sale 70
BUSINESS ZONE II 361 Center
Street. Store and 6 room apart-
ment. Income \$180 per month.
Call MI 9-2526.

Business Property For Sale 70
BUSINESS ZONE II 361 Center
Street. Store and 6 room apart-
ment. Income \$180 per month.
Call MI 9-2526.

Coverity
Lord Mayor's
Schedule Ends
Monday will be the final day
of the visit of Coverity, Eng-
land's largest insurance com-
pany, which is visiting Manches-
ter. The Lord Mayor and Coun-
cil will entertain the visit in
the evening at the City Plan-
ning and Redevelopment Commis-
sion.

ManCHESTER
Conventions, 3 Family, Duplex
and semi-detached. Call
MI 9-2526.

ManCHESTER
Conventions, 3 Family, Duplex
and semi-detached. Call
MI 9-2526.

ManCHESTER
Conventions, 3 Family, Duplex
and semi-detached. Call
MI 9-2526.

ManCHESTER
Conventions, 3 Family, Duplex
and semi-detached. Call
MI 9-2526.

ManCHESTER
Conventions, 3 Family, Duplex
and semi-detached. Call
MI 9-2526.

ManCHESTER
Conventions, 3 Family, Duplex
and semi-detached. Call
MI 9-2526.

ManCHESTER
Conventions, 3 Family, Duplex
and semi-detached. Call
MI 9-2526.

ManCHESTER
Conventions, 3 Family, Duplex
and semi-detached. Call
MI 9-2526.

ManCHESTER
Conventions, 3 Family, Duplex
and semi-detached. Call
MI 9-2526.

ManCHESTER
Conventions, 3 Family, Duplex
and semi-detached. Call
MI 9-2526.

ManCHESTER
Conventions, 3 Family, Duplex
and semi-detached. Call
MI 9-2526.

About Town

The Elks Crippled Children's Committee will meet Monday at 7 p.m. at the Elks Lodge...

An open meeting of "The Camp Farthest Out" will be held Sunday at 2:30 p.m. at the home of Mr. and Mrs. Elmar Ackor...

Mrs. Bertha Jarrett, field secretary for the Kolonin Foundation, Laubach literacy training center...

Hose Co. 4 of the Town Fire Department will have its annual banquet tomorrow at the Villa Louisa in Bolton...

The past noble grands of Sunset Rebekah Lodge will meet Monday at 8 p.m. at the home of Mrs. Robert Armstrong...

The Woman's Auxiliary of Fire and Police Junior Athletic Association will meet Monday at 8:30 p.m. at the West Side Rec. Plans for a dance Nov. 17 at Rosemount Restaurant, Bolton...

Richard H. Kennedy, son of Mr. and Mrs. Stewart Kennedy, 86 Autumn St., has been pledged to Zeta Psi fraternity at Middlebury (Vt.) College where he is a sophomore.

John W. Melesko Jr., son of Mr. and Mrs. John Melesko, 71 Summer St., is undergoing nine weeks basic recruit training at the Naval Training Center, Great Lakes, Ill.

Notice

WE HAVE DAILY DELIVERY TO THE BOLTON AREA LENOX PHARMACY 299 E. CENTER ST. TEL. MI 9-0896

RUG and UPHOLSTERY CLEANING TEL. MI 9-1752 or MI 3-5747 Garner's 8 GRISWOLD ST. We Give 2-4 Green Stamps

HAVE YOU TRIED A STRAWBERRY BLONDE LATELY? SEE CHERRONE'S PACKAGE STORE 622 E. MIDDLE TPKE.—AT THE GREEN FIRST SHOPPING AREA ON RIGHT, AFTER MOTT'S

SUN LIFE OF CANADA MOVED TO 357 EAST CENTER ST. ULTRA MODERN TO SERVE YOU BETTER CHARLES J. VAN DEUSEN TEL. MI 9-4604 RES. PI 2-6801

Folks for miles around have been enjoying our Chef's special Sunday menus... So if you haven't been here yet... Treat your family this Sunday. Chef's Sunday Special SERVED FROM 12 NOON TO 9 P.M. HALF ROAST CHICKEN \$1.25 Complete dinner with our own sage dressing, choice of tomato juice or French onion soup...

Business Bodies

ONE YEAR IN TOWN

The man who has served some 800,000 hamburgers to Manchester area families next week (Oct. 24) will celebrate his first anniversary as one of the biggest sellers of hamburgers in Manchester. Edward Walsh, operator of McDonald's hamburger drive-in restaurant at 46 W. Center St., said today "the overwhelming acceptance which families of Manchester have accorded McDonald's has been extremely gratifying, and I would like to take the occasion of my anniversary to say thanks to them for helping us become part of the community."

51ST YEAR

Marlow's Department Store at 861 Main St. this month marks its 51st anniversary under its founder, Nathan Marlow, president of the firm.

The store, which originated as a dime store, on the corner of Brainard Pl. and Main St., today sells more than 100,000 items of diversified merchandise, and is operated by the founder and his son, George Marlow, secretary-treasurer of the firm. Marlow's daughter, Mrs. Ruth F. Sandals, is vice president of the store.

Last year, the elder Marlow was presented with a 50-Year Club membership certificate by the National Retail Merchants Association. He is also proud of the statement, which is made by many a Manchesterian, of Marlow's as being "the store that has everything."

SALES MANAGER

Joseph L. Swenson of 97 Prospect St., New England division manager of industrial sales for Behr-Manning Co. of Troy, N. Y., manufacturer of coated abrasives and pressure sensitive tapes, has been named sales manager of

Joseph L. Swenson

Norton Pike at Littleton, N. H., maker of sharpening stones. He is also president of the American Society for Abrasives and a member of the American Society of Tool & Manufacturing Engineers and the New England Iron & Hardware Association. He will continue to make his home in Manchester.

NAMED DIRECTOR

Edward A. Flynn of Bolton has been named director of the newly opened office of the Universal Teaching Machine Institute, Inc. (Hackensack, N.J.) located at 357 E. Center St. Flynn takes on the dealership after a two-year course in electronic technology at DeVry Technical Institute, Chicago, Ill., where

Ike Snyder, owner of the Lucky Lady Laundry, demonstrated "do-it-yourself" method of dry cleaning at his new coin-operated Lucky Lady Dry Cleaning and Laundry at 11 Maple St. The new addition to the firm opened last Tuesday with eight automatic dry cleaning units. From Tuesday through yesterday, one silver dollar was given away free with each 8-pound load of dry cleaning. One woman who brought her cleaning into the store found that she did not quite have the required poundage, so while wearing her raincoat, she took off her skirt to make up the difference. When the garments were cleaned, she put on the skirt, and walked out Snyder gave out more than 500 silver dollars during the four days. The coin-operated dry cleaning firm, designed by Jack L. Bursack of 98 Dale Rd., is open seven days a week from 8 a.m. to 10 p.m. (Herald photo by O'Hara).

he received an associate degree in applied technology.

He says "Univox" teaching machines have been experimented with and tested in schools across the country. The results show that students not only learn a subject faster but retain the facts for longer periods of time than students taught in the conventional way.

The teaching machine has been explained as the closest thing to a private tutor. It complies with the three requirements for learning—a unit of information is presented in "frames" usually consisting of one or two sentences—the student responds to the question by writing an answer—and the student is then informed of the correctness of each response.

HISTORICAL RIFLE

The 1962 Policeman's Ball program had an item concerning the contribution from Manchester toward the arming of Union soldiers during the Civil War.

Christopher Miner Spencer, a Manchester native and the inventor of the gun, at the age of 16 went to work in Cheney Bros. as a laborer.

Later as mill superintendent, Spencer patented the rifle and more than 200,000 had been delivered to the Union Army before the war's end.

NEW SNET INSTRUMENTS

Two new instruments which will dial your telephone calls for you are now available here, according to the Southern New England Telephone Co. Called the "Rapidial" and the "Card Dialer," they are designed primarily for the businessman who makes many calls a day. The Rapidial is a separate console that can be used with any telephone instrument. The businessman writes the names and numbers of the telephone he calls most frequently on the console's directory and the numbers are recorded on magnetic memory tape. To make a call all he has to do is turn the selector knob on the console, lift the telephone receiver, push the start bar and the number is dialed automatically. The huge memory of the Rapidial can store up to 200 different telephone numbers. The Card Dialer is a combination telephone and automatic

dialer. Numbers are listed to coded plastic cards. The businessman selects the card he wants dialed, inserts it, lifts the handset, presses the start bar and the number is dialed automatically.

Spencer, former assistant secretary of the association, succeeds Jesse B. Stinson, president of the Groton Savings Bank, Mytic, who resigned at the completion of 25 years as treasurer of the SBAC.

Other officers elected included Richard F. Burdett, president and treasurer of the Newtown Savings Bank, who was named to the presidency of the association; John F. Dedman of Derby, vice president; and Harold W. Roberts of Wethersfield, executive vice president and secretary.

Lynwood K. Elmore, 119 S. Lakewood Circle, president of the Savings Bank of Manchester, was elected as one of seven members of the association's executive committee.

HAMILTON CONTRACT

Automated methods for manufacturing miniaturized electronic circuits so small that a radio transmitter-receiver using them would be no larger than an ice cube, are being developed by the Hamilton Standard division of United Aircraft Corporation. Under a \$240,000 study contract awarded by the U.S. Air Force's Aeronautical Systems Division, Hamilton Standard will develop automatic processes for the interconnecting and packaging phases of producing functional electronic blocks. These functional blocks are solid integrated circuits that perform specific electrical functions. When logically grouped and interconnected, they would make up the major components of computer, communications and other electronic equipment.

BRIEFS

Attending the regional sales conference of the Sherwin-Williams Co. at Newtonington is Willard J.

FARMER'S MARKET

827 E. MIDDLE TPKE. CLOSING FOR THE SEASON SUNDAY, OCT. 21 SALE OF ALL REMAINING STOCK WILL BE SOLD AT 1/2 PRICE Sale Starts 2 P.M. Sunday

COMMERCIAL AND INDUSTRIAL PAINTING

Insurance Coverage For Your Protection \$100,000 Compensation \$300,000 Public Liability \$25,000 Property Damage Established 1915 46 Years Of Service WM. DICKSON & SON Phone MI 9-0920

Episcopal Youth Will Hear Canon Arterton Tomorrow

The Rev. Canon Frederick H. Arterton, dean of the College of Preachers in Washington, D. C., will give the convocation address at the Third Triennial Episcopal Youth Convocation Sunday at Bushnell Memorial in Hartford.

More than 120 delegates from three area Episcopal churches will attend the meeting which is scheduled to convene initially at the State Armory on Broad St. from which the young people will parade to Bushnell.

Frederick Odell, son of Mr. and Mrs. Elmer Odell of 512 E. Center St., is president of the Diocesan Youth Council and will introduce the Rev. Mr. Arterton.

The Most Rev. Arthur Carl Lichtenberger, D.D., presiding bishop of the Protestant Episcopal Church in America, will be a special guest of the more than 3,000 Episcopal junior and senior high young people gathered at the convocation.

The Order of Evening Prayer will be conducted by the Rt. Rev. Walter H. Gray, D.D., bishop of Connecticut.

The Rev. John D. Hughes and the Rev. William Gendler, III, senior and junior assistant rectors at St. Mary's Episcopal Church, will head a delegation of 80 young people of their church.

The Rev. James L. Grant, rector of St. John's Episcopal Church

Canon Frederick H. Arterton

in Vernon, will attend accompanied by 20 adults and youth of his church, and the Rev. Edward W. Johnson, vicar of St. George's Episcopal Church in Bolton, will head a group of 22 young people and three adults from Bolton.

Music for the service will be provided by students from the Diocesan Girl's School, St. Margaret's School in Waterbury and the Kent School, in Kent, Conn.

COME TO THREE J'S FOR A DELICIOUS SUNDAY DINNER COMPLETE HAM STEAK \$1.95 DINNER APPETIZERS, SOUP, DESSERT, BEVERAGE Three J's Restaurant ROUTE 6 and 44A—BOLTON "FINE FOOD AND FRIENDLY SERVICE"

CALL ME—BILL TUNSKY at MI 9-9095 SAVE on STORM WINDOWS DURING MY "FALL SAVING DAYS!!" Free Estimates • Easy Terms

TOP TEAM — TOP LEVER For State Representatives STEVE CAVAGNARO Life long resident of Manchester, attended Manchester schools, restaurant owner, former Democratic Town Chairman, member of Elks, director of Connecticut Restaurant Association, member of Local Draft Board No. 3. PAUL GROOBERT Manchester Attorney for 10 years, B.S. degree with distinction in economics—University of Connecticut, LL.E., Columbia Law School, former Town Court Judge, Town attorney, director United Fund of Manchester, president Manchester Civic Orchestra. FOR CONSTRUCTIVE GOVERNMENT VOTE FOR CAVAGNARO and GROOBERT VOTE DEMOCRATIC THIS ADV. PAID FOR BY MANCHESTER DEMOCRATIC TOWN COMMITTEE.

NOTICE Both These Stores Will Be CLOSED This Coming MON. and TUES. WATCH MONDAY NIGHT'S MANCHESTER EVENING HERALD FOR AN IMPORTANT ANNOUNCEMENT! CAMPUS JUNIOR AND TOTS 'n TEENS MAIN ST. MANCHESTER—FACING OAK

VIDEO EVERY WEEK—ALL RIGHTS RESERVED, H. T. DICKINSON & CO., Inc.

8 Danny Thomas Episodes Have European Background

Danny Thomas has good background material for his CBS-TV show—now in its 10th season.

For upcoming episodes on "The Danny Thomas Show" this year, viewers will be treated to such imposing background sights as Buckingham Palace, the Eiffel Tower, the Grand Canal of Venice and the Coliseum in Rome.

"And for good measure," the veteran comedian explained, "we are also throwing in the little Irish town of Lusk. It's not as well known as the other places, but it should make every Irishman on this side of the ocean homesick."

In a rare move for an established TV show, Danny took Marjorie Lord, his video wife, and crew members to Europe earlier this year to film eight episodes of his show in London, Rome, Venice, Paris, and of course, Lusk, which is near Dublin.

Sheldon Leonard, producer of the show, stated that it was his and Danny's policy always to give the viewers something new. The result was the European excursion.

"We've been on for 10 years," Leonard, former movie tough guy, explained. "And in that time we've pretty well run the gamut of comic situations. So we always try to come up with something new and unusual. We owe it to our long time viewers who expect this kind of treatment."

The first episode—dealing with Danny and Marjorie's adventures in London—will air on Oct. 22. Viewers will see the changing of the guard at Buckingham Palace as well as the famed Tower of London.

"You've got to admit that both these provide pretty good background material," Danny laughed. "If we had to build them here in Hollywood they would have cost a fortune."

He added that they had "a little trouble" getting certain shots in front of the Queen's residence because of tourist buses. "Every time we would prepare the cameras for shots of the Guards, a bus filled with American tourists would roll right in front of us. It was pretty frustrating but we managed to get the right pictures."

Marjorie Lord described the scene at Buckingham Palace as

"one of the most exciting things I have seen." She said the Guards paraded with "great precision" and added: "And their uniforms are so striking."

The same-haired actress said the entire crew hoped to catch a glimpse of Queen Elizabeth or Prince Philip but were out of luck. "It turned out that on the one day they were shooting in London the Queen and her husband were on a holiday in Scotland."

After shooting in London, the Thomas crew went to Ireland so they could film an episode in a "typical" Irish town.

"The trouble is," Danny said, "that they don't have typical Irish towns over there anymore. Our movies give the impression that Ireland has rustic, charming little villages in which Pat O'Brien lives in every house."

Danny and his crew had to wander all over the Emerald Isle until they came upon Lusk, a tiny village that had white cottages with thatched roofs. "That's primarily what we wanted," he said. "Houses with thatched roofs. But the thatching art is a dying one and most of the homes now have wooden or metal roofs."

Paris was the next spot on the shooting agenda—which, all told, took eight weeks. During their stay in the French capital, there was considerable trouble with the violent "secret army" that was terrorizing the country in an effort to provoke an all-out war between Frenchmen and Algerians.

"Boy, there were gendarmes and soldiers everywhere," Danny said. "The city was like an armed camp. I enjoyed Paris very much, but I was sort of glad to get out of there."

"Doing a television show is tough enough at anytime, but it's even tougher when you think some screwball is going to blow you up or start machine gunning you."

Marjorie Lord added that despite the expected trouble from the military extremists, Danny did not lose his sense of humor. "When we first saw the Eiffel Tower, Danny pointed his cigar at it and said 'What a crazy erector set, eh?' It completely broke up the crew members—the French included."

Featured in the Paris episode is the famed tower as well as Carven's world renowned fashion salon. It was in this setting—surrounded by some of the most beautiful clothes in the world—that Marjorie enjoyed herself.

"You will see some of the gowns on the show when it airs," she added, "and I'm sure you'll agree with me that they were stunning."

Danny laughed: "I saw the price of some of those costumes. If I had to buy them for my wife Rosemary, I'd be stunned right into bankruptcy."

After leaving Paris, the crew went to Rome first and then Venice in Italy. The Rome background for the episode highlights two of the best known landmarks in the world—the Coliseum and the Trevi fountain—where lovers throw in pennies and wish on them for happiness.

"I threw in two pennies," Danny said with a smile. "I wanted a double portion of good luck."

In Venice shots were taken in a gondola on the Grand Canal and also at St. Mark's Square.

Leonard said in addition to "getting something new for the show" by the European junket, "The Danny Thomas Show" will see the roles of Sid Melton and Pat Carroll bolstered this year.

"Up to now Pat and Sid have been in second place compared to Marjorie and Danny," he continued. "Well, as you know, they are both very funny people in their own right. So we have beefed up their roles, and you will be seeing a lot more of them this year."

Both Danny and Marjorie said they enjoyed the overseas shooting even though it was a back-breaking schedule for all concerned.

The Thames, Parliament and Big Ben back up Danny Thomas and Marjorie Lord in "The Danny Thomas Show," Monday, Oct. 22 (9 p.m. EDT) on the CBS Television Network.

"The nicest thing was meeting people from different countries," Danny said, "and finding out that instead of hating America they love us. We saw no 'Go Home Yankee' signs anywhere. We met people who genuinely respected us because we were Americans."

SATURDAY Television PROGRAM

12:00 (3) Sky King (22-30) Make Room For Daddy (8) Bugs Bunny (40) Candlepin Bowling	1:00 (2) The Reading Room (30) Exploring (8) Alakazam (22) Fill That Spare (3) BFD No. 3 (3) My Friend Flicka (12) Football Highlights (30) International Showtime (40) Wrestling	1:30 (3) Preview of New York's World's Fair (8) True Adventure (22) Film (3) Playhouse 90 (3) West Point (18) Tales of the West (22) Saturday Afternoon Movie (1) Jaguar, (2) Sabu Barton MacLane, (2) Ride the Man Down, Brian Donlevy, (30) Travel With Tex Pavel (40) Request Theater	2:00 (3) Yesterday's Newsreel (8) Father Knows Best (3) NCAA Football Game University of Alabama vs. Tennessee University, Mel Allen and Jim Morse from Shields-Watkins Field, Knoxville, Tenn.	3:00 (8) Wrestling (18) Million Dollar Movie "That Way With Women"
---	---	---	--	--

3:30 (20) Wild Bill Hickok (40) Dance Party (8) Combat (30) Wings Ahead (33) Top Cat	4:30 (18) Million Dollar Movie "That Way With Women" (22) McKeever and the Colonel (30-40) TV Horse Race Of Week (53) Make a Face (22-30) National Football League Highlights of all the previous Sunday's games, that is seven NFL games (8-40-53) Wide World of Sports Three events—The President's Cup Powerboat Regatta, Washington, D.C., the Japanese Sumo Wrestling Championship, Tokyo; also the Dublin Horse Show with Jim McKay as series host.	5:30 (22-30) Captain Gallant (3) Brad Davis Show (22-30) Saturday Night Report (40) Boston Highlights (3) Close Up On Sports (12) The Mayor Speaks (30) Feature Story (8) Capt. Grief (2) The Defenders (18) The Third Man (22) Wide Country (30) Rescue 8 (40) Benny & Cecil (45) Alakazam (8) Benny & Cecil (8) Benny & Cecil (3) Jackie Gleason Show Starring Jackie Gleason.	6:30 (3) Jackie Gleason Show Starring Jackie Gleason. (22-30) Sam Allen Starring Edmond O'Brien in the title role as a top trial lawyer. Sam enters police brutality case to defend a veteran plainclothesman. (8-40-53) Roy Rogers-Dale Evans Show Featuring Cliff Arquette as Charlie Weaver, and others.	7:00 (3) Weather, Sports, and News (8) Benny & Cecil (18) Subscription TV (30) Superact (40) Mastermind (33) Benny & Cecil (3) Jackie Gleason Show Starring Jackie Gleason.
--	---	---	--	--

10:45 (8-40-53) Make That Spare Top bowlers compete for cash prizes. (From Paramount Bowling, Paramus, New Jersey)	11:00 (3) News, Sports & Weather (8) News & Weather (22) Saturday Night Report (30) Saturday Night News & Weatherman (40) Weekend Edition (22) Curtain Time (11-15) Saturday Spectacular "Refill," Joan Servais, Robert Manuel	(8) Academy Theater "Strange Intruder," Ed Purdom, Ida Lupino. (30) Late Show "About Face," Gordon Moore, Eddie Bracken. (40) Hollywood's Finest 1:00 (8) Newsreel 1:10 (3) News & Weather (8) Moments of Comfort 1:15 (3) San Francisco Beat (3) Goodnight Hymns 1:45 (3) Moment of Meditation
---	---	---

George C. Scott and his wife, Colleen Dewhurst, guest-star as man and wife in a drama about an ex-Red officer who defected to the West five years ago but now wants to return to Russia, on NBC-TV's "The Eleventh Hour" Wednesday, Oct. 24 (10-11 p.m. EDT).

JOHN L. JENNEY
ARFNGY
C. LEROY NORRIS,
President
Insurance of All Kinds
Bonds
344 N. MAIN STREET
PHONE MI 3-6850
791 MAIN STREET
PHONE MI 3-5974

ATLANTIC FURNACE OIL Automatic Delivery
24 HOUR CUSTOMER SERVICE—MI 9-3071
L. T. WOOD CO. 51 BISSELL ST. Phone MI 3-1129

FREE New Shell Heating Oil customers receive anti-rust treatment for their oil storage tanks at no extra charge!
WITH YOUR FIRST DELIVERY of Shell Heating Oil, we give your storage tank a free Sonitor(R) anti-rust treatment. One application of this Shell developed product helps guard your storage tank against rust for 3 full years and we repeat the treatment periodically—at now cost to you, ever. A free service. All our customers receive this Sonitor treatment—proved effective in over one million homes. This is just one of our many services designed to improve your heating and lower your cost. Call us today for details.

WYMAN OIL CO., INC. MODERN NEW
34 Main St., Manchester
Phone MI 3-1503
Rockville:
Enterprise 1503
GREEN STAMPS
SHELL CERTIFIED COMFORT

Stanek
ELECTRONICS
LABORATORIES
277 BROAD
NEW STORE HOURS
DAILY
9 a.m. to 5:30 p.m.
THURS. and FRI.
9 a.m. to 9 p.m.
TV, RADIO, SALES & SERVICE

Shell Heating Oil dealer offers automatic delivery
"Our automatic refill service keeps accurate track of your heating oil supply—tells us when you need oil. No charge for this extra service."
MODERN HEAT CERTIFIED COMFORT
M. & M. OIL SERVICE
RFD 2, BOX 466, MANCHESTER
Phone MI 9-2871
24 HOUR SERVICE
Main Office and Plant—Route 6, Bolton
Branch—343 Main St., Manchester

SUNDAY Television PROGRAM

Table of TV programs for Sunday, including channels, times, and program titles like 'The Big Picture', 'The Living Word', and 'The News'.

MONDAY Television PROGRAM

Advertisement for Smith's Upholstery and Peterman's Plumbing, featuring 'PROFESSIONAL RUG SHAMPOOING' and 'One Call Does It All'.

Advertisement for SYLVANIA STEREO and FM, featuring STANEK Electronics Laboratories and 'Power Balanced New Dimensions In Sound'.

Advertisement for TIMKEN Silent Automatic Oil Heat, highlighting 'Savings of \$92.19 a year and more!'.

Advertisement for BEST CAR BUYS, featuring MANCHESTER OLDSMOBILE MOTOR SALES and 'NEW or USED' vehicles.

Advertisement for COBURN & MIDDLEBROOK, Inc. INVESTMENTS, offering 'FRIENDLY AND HELPFUL TRANSACTIONS HANDLED'.

Advertisement for IT DOES SAVINGS and LOAN ASSOCIATION, offering '4% Current Annual Dividend Rate'.

Advertisement for WILLIAMS & WINKLER OIL BURNER, featuring 'WHAT'S A "DOUBLE-DOUBLE-U"? (IT CAN SAVE YOU \$100.00 THIS YEAR!)'.

TUESDAY Television PROGRAM

Advertisement for CHROMALOX Electric Baseboard Units, featuring 'Choose clean, safe ELECTRIC HEAT FOR YOUR NEW OR MODERNIZED HOME!'.

Advertisement for WARREN J. GOTTIER PLUMBING and HEATING, located at 171 UNION ST., ROCKVILLE.

Advertisement for Opticians, offering 'Optical Style Glasses' and 'Barometers, Telescopes, Microscopes, Magnifiers & Binoculars ETC.'.

Advertisement for Don WILLIS Garage, specializing in 'WHEEL ALIGNMENT and BRAKE SERVICE'.

Table of TV programs for Tuesday, including channels, times, and program titles like 'The News', 'The Big Picture', and 'The Living Word'.

WEDNESDAY Television PROGRAM

Advertisement for ALUMINUM LADDERS, featuring 'SPECIAL OF THE WEEK' and 'VERNON RAIN'.

Advertisement for NEW A.M.T. ROAD RACE SET, located at 403 CENTER ST., MI 9-7233.

TV Notebook

By DICK KLEINER NEA

Big name guest stars? Wide Country is turning up its wide nose at them, says the series co-star, Andrew Prine.

We're concentrating on stories," says the tall, slender, intense young actor. "And we're not even thinking about name stars. I feel guest stars are overrated. The audience doesn't tune in to see a particular guest; they tune in to watch a program they like.

"Take a show like Frontier Circus last year. They had the best guests money could buy, but the show laid a great big egg. That's because they didn't have one decent story."

While name value means less to

Hollywood today than it ever has, Prine says it has become important on Broadway.

"Broadway copped out," is the colorful way he puts it. "They sold out to the big name stars. Broadway is scared. They figure they have to have big names or big musicals to get anybody to buy tickets."

This is one reason why Prine left Broadway and took the Wide Country part. He didn't have the name value for a Broadway drama. As for musicals—"I'm not about to sing and dance."

He figures that working in a popular television series will make him a name. "If the name becomes big enough, I can come back to Broadway."

With this fond hope, he has kept

Stanelek ELECTRONICS LABORATORIES 277 BROAD NEW STORE HOURS DAILY 9 a.m. to 5:30 p.m. THURS. and FRI. 9 a.m. to 9 p.m.

PETS! PUPPIES BIRDS TROPICAL FISH LITTLE & MCKINNEY 15 WOODBRIDGE ST. MANCHESTER MI 3-8020

Complete Beauty Service Competently Handled By Two Skilled Operators Gladys Close and Roland Beauchesne GAMED BEAUTY STUDIO MI 9-2742 300 Main St., Manchester

his New York apartment. "Maybe I did that," he says. "So I can tell myself I'm coming back some day. I don't know if I ever will, but I can keep saying I will. That's important."

"California is all right to work in, but it's no place to wait around in. The only thing to do when you're not working is to leave. If Wide Country folds, I'll be on the next plane out."

TV Personalities Miyoshi Umeki

Miyoshi Umeki — one of Japan's loveliest exports — is completely anti-war. She stays away from war movies, abhors guns and violence, and deplores cold war headlines.

But Miyoshi makes one exception to distaste for things military. She's "crasy" about American occupation armies. In fact, were it not for the Allied occupation of Japan during 1945-51, Miyoshi Umeki would not today be one of America's most popular entertainers.

Thus, Miyoshi will be reliving a bit of the past when she stars (with John Forsythe, David Wayne and Paul Ford) as the geisha girl, Lotus Blossom, in NBC-TV's "Hallmark Hall of Fame" color production of "The Teahouse of the August Moon" Friday, Oct. 26 (8:30 to 10 p.m. EDT).

"Not that I was ever a geisha girl," Miyoshi states, "but, like Lotus Blossom, my life changed—and for the better—when American troops arrived."

Born of poor parents on a farm in Japan's northern island of Hokkaido, the youngest of eight children, Miyoshi was 16 years old when the war ended and soldiers of the Army's First Cavalry Division occupied her home island.

"We were frightened at first but soon found out, as Sakini points out rather facetiously in the play, that the Americans were indeed 'benevolent conquerors,'" Miyoshi adds.

Miyoshi went to school during the day, helping with the household work and in the fields before and after classes. It was not until her junior year that she discovered she had a singing voice.

"All Japanese farmers sing," she says, "so I tried and suddenly a voice came out. One day we were all singing in class and my music teacher said, 'I hear one good voice. I'd like you to come forward.' I did and from that time on I studied classical Japanese singing which few Americans understand."

However, American recordings by Dinah Shore and Jo Stafford had great appeal for her and Miyoshi found herself imitating these and other Western artists. Meanwhile, her brother Mitsuo, who spoke English fluently, began working in a theatre in Sapporo designing sets for USO shows there.

It was during one of these shows that he prevailed upon Miyoshi to get up and sing a song ("Homesick, That's All") for the GI audience. An officer from the Armed Forces Radio Service was in the crowd, and went backstage after the number—arranging for her to appear over the AFPS 15 minutes daily.

Miyoshi was an immediate hit with the GIs and subsequently with the Japanese. When she made her Tokyo nightclub debut, she wore a beautiful white silk gown—made from a parachute given her by American fliers.

She became Japan's top female vocalist, came to America to star on the Arthur Godfrey TV show, won an Academy Award for her role in the film, "Sayonara," and starred on Broadway in "Flower Drum Song."

She comments: "Funny thing about that song I sang in the USO show that got me started. My English was very poor and I used to memorize the lyrics without understanding them. It wasn't until I came to America that I understood the line about being homesick for the Thanksgiving football game."

A pair of ferocious-tempered heavyweight wrestlers and two love-sick cowboys add up to trouble and headaches for Judge Henry Garth (series star Lee J. Cobb) in "Big Day, Great Day," 90-minute color feature on NBC-TV's "The Virginian" Wednesday, Oct. 24 (7:30 to 9 p.m. EDT).

Bob Hope's playful parody on NBC-TV's popular "Bonanza" series and his portrayal of a mobster who falls for a woman district attorney will highlight the 1962-63 season premiere of "The Bob Hope Show" Wednesday, Oct. 24 (NBC-TV, 9-10 p.m. EDT).

THURSDAY Television PROGRAM

Table listing TV programs for Thursday, including time slots, channel numbers, and program titles such as 'Town O'rie', 'College Of The Air', 'Continental Classroom', etc.

FRIDAY Television PROGRAM

Table listing TV programs for Friday, including time slots, channel numbers, and program titles such as 'Town O'rie', 'College Of The Air', 'Continental Classroom', etc.

AT LAST SAFE, CLEAN, FLAMELESS ELECTRIC HOME HEATING FOR FREE SURVEY, CALL CARON ELECTRIC 945 CENTER ST. MI 9-9108 ELECTRO MODE ELECTRIC HOME HEATING SYSTEM

WASHINGTON

James R. Hoffa, Union president, today a Supreme Courting on his complaint against government officials, decided a grand jury.

The grand jury,lando, Fla., returned a verdict charging mail fraud, a Detroit bank Justice White took no part in the Hoffa appeal.

Counsel for Hoffa Carthy asked dismissal of the grand jury indictment on the ground of a fair trial, "through the conscientious investigation of hostile" to Hoffa by the federal government.

A statement made during a presidential debate Sept. 26, 1960, in support of the question, Kennedy's complaint said, in "I am not satisfied like Hoffa be free."

Atty. Gen. Robert Kennedy's complaint added deliberately fomenting publicity. Mr. Hoffa made public statements wants to see Mr. Hoffa, that he has no intention to convict him."

U.S. Dist. Judge John T. Pratt, Jr., in Tampa, Fla., refused to issue the indictment, subpoenas that had been ordered for government officials to appear in court.

Hoffa and McCarty to the U.S. Circuit Court of Appeals in New Orleans. Hoffa's appeal was granted a stay of execution until the grand jury subpoenas were not returnable and therefore appealable.

In appealing to Court, Hoffa and McCarty they were correct.

Supreme Upholds For Negro

WASHINGTON (AP) — A Supreme Court decision today that under the rights law lower to order registration found to have been denied the right.

The decision was U.S. Circuit Court of New Orleans, La., in effect affecting, M. Ala.

The circuit court order by the U.S. in Montgomery, Ala. registration of 54 N. of the Negroes at with Tuskegee Institute County.

Atty. Gen. MacDermott of Alabama appealed the order to the Supreme Court. The court's decision was a state to register or to do anything to County case except state to refrain from discrimination.

The Supreme Court affirmed the Circuit in a brief order.

Resumes C. OXFORD, Miss. (AP) — H. Meredith resumed week of classes at the University of Mississippi today, ending the weekend.

The 29-year-old Negro Campus Sunday night 10 U.S. marshals. A university cafeteria.

Seeks Mil. MONTGOMERY, Sources close to George C. Wallace state militia to deal agencies resulting from integration attempts sources in the state.

The information heels of an announced (Continued on P. 5)

Retired Slain by CHICAGO (AP) — 50, a retired rear slain today by a pumped four bullets in an apparent homicide.

Police said Joachart dealer since he from the Navy, was gunned down when to a lone gunman him as he walked.